


Rotational Ligand Dynamics in $\text{Mn}[\text{N}(\text{CN})_2]_2 \cdot \text{pyrazine}$


Group C

Jun Tian, Wei Zhou, Greg Hura, Vicky Garcia Sakai,
Chris Kitchens, Joon Ho Roh, Amit Kumar, Yifu Ding

Mn[N(CN)₂]₂.pyrazine

- material consisting of transition metal ions linked by polydentate organic ligands
- forms different structures at low and high temperatures
 - at 1.3K 3D antiferromagnetic order, monoclinic lattice
 - ~ 200K orthorhombic structure
 - ~ 408K DSC shows additional phase transition ?


Why use neutron scattering?


- Have wavelengths comparable to interatomic distances and energies comparable to phonon and intermolecular interaction energies
 - ∴ obtain information on **geometry and time-scale of motions simultaneously**
- Interact differently with H and D
- Have a magnetic moment
- Interact directly with the nucleus

Disc-Chopper Spectrometer


Experimental runs

- protonated (T=395, 405, 415, 425K)
- deuterated (T=300, 390, 400K)
- vanadium
- background


Measured Scattering

- Incoherent scattering dominated by protons
- $S_{inc}(Q, \omega)$ is the space and time FT of the self-correlation function..probability of finding a particle at time t in position r given that it was at the origin at time $t=0$
- Fit using model such as diffusional motion of protons among equivalent sites


$$S_{inc}(Q, \omega) = \underbrace{\frac{1}{2} \left(1 + \frac{\sin[QR]}{QR} \right) \delta(\omega)}_{\text{Elastic contribution}} + \underbrace{\frac{1}{2} \left(1 - \frac{\sin[QR]}{QR} \right) \frac{1}{\pi} \left(\frac{2\tau}{4 + \tau^2 \omega^2} \right)}_{\text{Inelastic contribution}}$$


$S(Q, \omega)$: average over all mean Q


Results

$$EISF = \frac{I_{elastic}}{I_{total}} = \frac{G_p}{G_p + L_p - \left(m_p/m_d\right)L_d}$$


Conclusion

A thermally activated 2-fold jump motion about the coordinating nitrogen axis takes place which actually starts at 200K. At 408K more pyrazine rings perform this motion and a more open framework structure forms.

Thanks to the organizers!